Radiation Effects and High-Field Magnets Al Zeller **NSCL/** **MSU** ### What do we need to build highfield magnets that have to operate in high radiation environments? - 1. The right magnetic design (of course) - 2. Expected radiation fields (MARS) - 3. Expected life and thermal cycles ## Need to examine all components that go into a magnet: - •Superconductor (Nb₃Sn) - Insulation - Copper - Structural materials ### Radiation field type and rate important # Nb₃Sn Unlike NbTi need to anneal at 700 C to regain critical current # Initial rise in J_c means you might be able to develop a more radiation tolerant material. Possible problem with initial rise: If radiation field is not uniform over the whole conductor, get spatial variation in J_c, which might affect field harmonics. Note that radiation damage is like critical current in the peak field area: It is where coil will fail. ### General limits for Nb₃Sn: - •5 X 10⁸ Gy (500MGy) end of life - •T_c goes to $5 \text{ K} 5 \text{ X} 10^{23} \text{ n/m}^2$ - •I_c goes to 0.9 I_{c0} at $14T 1 \times 10^{23} \text{ n/m}^2$ - •B_{c2} goes to 14T $3 \times 10^{22} \text{ n/m}^2$ ### NOTE: $E_n < 14 \text{ MeV}$ Damage increases as neutron energy increases ### Note: The above applies to long-term effects. There are short time-scale problems with high radiation heating. Deposition of ~ 1 mJ/g may cause an immediate loss of stability. Even if the superconductor can tolerate this load, the refrigeration system may not. 1 mJ/g/s = 1 Gy/s = 1 W/kg At 4 K, this may be a substantial load. ### **Copper Radiation increases resistance** # Quench protection becomes an issue – lower allowed current in the copper or higher temperatures during a quench Can anneal out 80-90% of the increased resistance by going to 300K ## From the Wiedemann-Franz-Lorenz law at a constant temperature $\lambda \rho = constant$ Thermal conductivity decreases Minimum propagating zone decreases: $$\mathbf{L_{mpz}} = \pi \sqrt{(\lambda (\mathbf{Tc} - \mathbf{To})/\rho \mathbf{j}^2)}$$ So $$L_{mpz} \rightarrow \lambda$$ ### **Insulation** Wind-and-react uses inorganic sleeving (required to withstand reaction temperatures) Provides space for impregnation CTD epoxies fairly radiation resistant ~100 MGy ### **Problem:** Gas evolution Ranges from 0.09 for Kapton to >1 cm³/g/MGy for other epoxies Gas is released upon heating to room temperature Can cause swelling, rupture of containment vessel or fracturing of epoxy Warming to room temperature may be required to keep conductivity of copper high, but conflicts with gas evolution problems. Would like space for helium, so strong porous material would be nice. Ceramic slurry that is fired? Differential contraction? #### Structural materials Crystal structure affect radiation sensitivity FCC materials (e.g. copper) less affected than BCC materials (e.g. iron) ### Radiation causes dislocation pinning - Decreases thermal conductivity Increases ratio of yield-to-tensile strength (brittle) - Generally makes material harder Decreases density (swelling) ### **Ceramics** Exposure to $\sim 10^{24} - 10^{25}$ n/m² Alumina: λ decreases by a factor of 4, density increased by 6.8% BeO: Linear expansion of ~0.13%, Young's modulus decreases by 64% Diamond: density decreases by 3.5% ### **Conclusions** - 1. Local radiation fields important - 2. May need periodic warming to RT to maintain stability margin - 3. Minimize insulator content May need to develop more radiation tolerant Nb₃Sn (\$\$\$\$) ### Important Note All of the radiation studies on Nb³Sn are 15-25 years old and we have lots of new materials. ### Need new studies